Chapter 8 Mechanical Development of Antenna Systems Gregory L. Davis and Rebekah L. Tanimoto Previous chapters in this book have described primarily the radio frequency (RF) development of antennas used on Jet Propulsion Laboratory (JPL) spacecraft since the first Explorer flight in 1958 to the present. In this chapter, that description broadens to include issues related to the mechanical development of these and other spaceborne antenna systems. In particular, this chapter surveys historically significant antenna systems, delineates the current mechanical state-of-practice, describes antenna mechanical technology development, and finally tries to anticipate the directions of future mechanical developments for antenna systems. # 8.1 Historically Significant Antenna Systems Several structural concepts for spaceborne antennas began to surface in the late 1950s and early 1960s as the development of rocket propulsion and guidance systems allowed for the insertion of spacecraft into Earth orbit. This new capability made it realistic to start considering antenna technologies that could potentially provide a new level of satellite-based global communication [1]. Throughout the following years, the need for new antenna capabilities was always on the horizon, whether it was the desire for a structure that was larger, cheaper, lighter, more durable, or more precise. In response to these technical challenges, a variety of companies and institutions—both large and small—developed an array of innovative spaceborne antenna designs. The evolution of some of these historically significant antenna systems is outlined below [2,3]. #### 8.1.1 Echo Balloons The Echo balloon is significant as a National Aeronautics and Space Administration (NASA) forerunner to more modern rigidizable/inflatable (RI) antenna structures. After many years of development and seven major failures, Echo was able to reflect radio transmissions between various locations on Earth, beginning in August 1960 [4]. Echo I, shown in Fig. 8-1, was a 100-ft (31-m) diameter inflated sphere, weighed 136 lb (62 kg), and was made from 0.5-mil (0.013-mm) Mylar. It was covered with a layer of vapor-deposited aluminum (Al) to provide RF reflectivity. Echo was inflated by the sublimation of 20 lb (9.1 kg) of anthraquinone and 10 lb (4.5 kg) of benzoic acid, which provided enough internal pressure to keep its spherical shape during its high-velocity orbit [5]. Significantly, new methods for packaging and deployment were also developed during the Echo program. Preflight packaging and deployment challenges for Echo I included fitting the balloon into a 28-in. (71-cm) diameter canister for launch and designing a safe and effective way to release the balloon when in orbit. A storage method was devised that required the balloon to be folded into a long narrow strip and packed into a seamed spherical canister, where a V-shaped explosive charge was placed to separate the hemispheres on command [4]. Fig. 8-1. An inflated Echo balloon. One of the problems faced with Echo I was that it lost its spherical shape after days of service. In an effort to address this problem, NASA developed Echo II, a 135-ft (41-cm) diameter balloon that theoretically would be able to remain rigid after plastic deformation beyond its elastic limit, even after losing some inflation gas. Echo II was launched in 1964, served as a communications satellite (comsat) for a full year, and (as with Echo I) also served as a valuable instrument for geodetic studies. Even though the Echo balloons were at the forefront of communications satellite technology when they were first launched, by the time they fell to Earth in the late 1960s, they had already been replaced by active-repeater satellites [6]. #### 8.1.2 Orbital Construction Demonstration Article In the 1970s, Grumman conducted a study on the concept of a 100-m diameter parabolic antenna, shown in Fig. 8-2, under the Orbital Construction Demonstration Study (OCDS). This project was significant in that it addressed the challenge of designing a very large antenna—on the order of 100 m—using a small number of shuttle flights. Since such a structure would require a nearly perfect packing efficiency, Grumman decided that the best solution was to Fig. 8-2. The Grumman orbital construction demonstration study antenna concept. design an antenna structure that could be assembled in space. With in-space assembly, only the materials, which could be packaged more efficiently than a completely assembled structure, would need to be transported into orbit. Once in orbit, simple robotics could be utilized to attach the pieces together [7]. The space-assembled elements would include 94 ribs and 16 circumferential members, which were each attached to a core module with the help of a turntable and indexed with specific positions. This extended core would make up the support structure over which an RF-reflective mesh would spread, tensioned by ties connecting its outer edge to the top of a deployable Astromast (developed by Astro Aerospace, Carpenteria, California). The contour of the parabolic antenna would be actively controlled by a laser surface-sensing system, and a free-flying satellite would be used to evaluate its structure and performance from a distance of 200 km [8]. ## 8.1.3 Electrostatically Figured Membrane Reflector With the desire to significantly reduce the mass and increase the precision of very large diameter spaced-based reflecting antennas, the Massachusetts Institute of Technology (MIT) initiated the Electrostatically Figured Membrane Reflector (EFMR) Program in January 1978 [9]. The EFMR design is depicted in Fig. 8-3. The program strove to develop a deployable antenna with either a very thin mesh or a 2- to 10-µm-thick-film reflector, thereby minimizing its mass per unit reflecting area and in turn, significantly reducing the overall antenna mass [8]. A novel feature of this design was the introduction of an auxiliary command surface behind the main reflecting surface to enhance its shape tolerance. For the reflecting surface to attain a precise shape, it had to be actively controlled and remain stable when disturbed by external noise sources. This control would be done through the stiffer, similarly shaped command surface several meters to the rear and almost parallel to the reflector surface. This command surface would be made up of approximately 10⁴ to 10⁶ insulated conducting segments that could be controlled individually by an electron beam. The entire reflector configuration would be supported by a deployable "maypole"-type support structure [8]. #### 8.1.4 Lockheed Wrap-Rib Antenna In the 1960s, Lockheed began to develop the wrap-rib antenna concept as an innovative demonstration of a kinematically simple structure with a very high packing efficiency [10]. This antenna, shown in Fig. 8-4, consists of a series of ribs which, prior to deployment, are wrapped around a rotating spool. The ribs are stored, along with the mesh, in a central hub, which also serves as a support point and holds the deployment and refurl mechanisms. Driven by their own stored strain energy, the ribs are released to form a parabolic support Fig. 8-3. The MIT controlled thin-film antenna concept. structure for the lightweight reflective mesh surface. The number of ribs used depends on the required root mean square (RMS) surface accuracy, which will also determine the gain of the antenna. The feed system, located at the prime focus of the paraboloid, can be supported by one or two deployable booms of various types, and it is thermally controlled or is fabricated from materials with very low coefficients of thermal expansion. A surface contour evaluation and adjustment system was also developed to evaluate antennas of sizes 20 m or greater while deployed in space. This system is necessary because the shape fidelity of such large structures cannot be assessed on the ground due to the effects of gravity on the ribs and mesh. This system accounts for thermal distortions and, with information from a laser ranging system, can correct the shape of the paraboloidal surface by rotating or translating the ribs [8]. Fig. 8-4. The hub, rib, and mesh structure for LMSC ATS-6 flight antenna reflector. In the early 1980s, NASA demonstrated this technology in its Large Space System Technology (LSST) with a 55-m wrap-rib antenna. Subsequently, in the early to mid 1990s, Lockheed made a final attempt with its 6- to 7-m mobile satellite (MSAT), which lasted until a group parted to form their own company. Today the concept is not patented or copyrighted, and it is open for anyone to use [10]. ### 8.1.5 AstroMesh Reflector Beginning in the 1990s, Astro Aerospace Corporation made a significant contribution to the development of deployable mesh reflector technology by experimenting with new structural and materials concepts through their work on the AstroMesh deployable reflector, shown in Fig. 8-5. This design was a result of more than 6 years of hardware development that, in the end, proved to Fig. 8-5. The AstroMesh in deployed configuration on Euro-African Satellite Telecommunications (EAST) System. be revolutionary with its low mass and stowed volume, high stiffness, thermal stability, and low cost. Flight models of 6- and 12-m offset circular aperture were developed and could be scaled to apertures up to 150 m without changes to their fundamental design. The two models were qualified by a number of electrical and environmental tests, and the 6-m reflector was shown to provide an RMS surface accuracy of less than 0.6 mm. The main reflector structure consists of two doubly curved composite 'nets' placed back-to-back across a deployable graphite-epoxy ring truss. A highly RF-reflective mesh, made of gold-plated molybdenum is stretched onto the convex side of the front net structure, creating a number of flat triangular facets to approximate a desired parabolic shape. Tension ties are attached
between the nets to apply approximately normal forces to produce a rigid drum-like structure with outstanding structural efficiency and a high stiffness-to-weight ratio. The AstroMesh is stowed in a very compact, over-stowed manner, allowing for gentle expansion upon release. The truss members are packaged adjacent to each other in a narrow cylinder, and the end members are preloaded against stiffening hoops that also serve as debris shields [11]. The AstroMesh reflector is still in use today. Most recently, a 12-m version was successfully deployed aboard Space Systems/Loral's Mobile Broadcasting Satellite (MBSAT) for a digital broadcasting service [12]. #### 8.1.6 Inflatable Antenna Experiment In recognition of the growing need for very large, low-cost spaceborne antenna structures, NASA began development on a new class of self-deployable structures beginning in 1989. Taking inflatable antenna concepts that had been in development by L'Garde, Inc. of Tustin, California, NASA sponsored the Inflatable Antenna Experiment (IAE) as part of its In-Space Technology Experiments Program (IN-STEP). The basic antenna configuration, shown in its on-orbit deployed configuration in Fig. 8-6, consisted of a 14-m inflatable antenna membrane reflector and canopy (lenticular structure); an inflatable toroidal perimeter support; three inflatable struts; and a canister that provided antenna stowage, Fig. 8-6. Deployed orbital configuration of IAE. measurement instrumentation, and an interface with the Spartan spacecraft. The antenna was designed to inflate sequentially with nitrogen gas and residual air in approximately 5 minutes. The antenna was observed from the orbiter using high-resolution photography and video recording. IAE flew aboard Space Shuttle Endeavour as part of the Space Transportation System (STS)-77 mission, launched in May 1996. JPL, which managed this project for NASA with help from L'Garde, successfully deployed the 14-m diameter offset parabolic reflector in a zero-gravity environment. This very significant in-space demonstration verified that a very large inflatable antenna structure could be built on the order of \$1M, be very efficiently packaged, be successfully deployed, and have its reflector surface precision measured with a resolution of 0.1 to 0.2 mm in a true thermal environment. Despite some minor flaws in the inflation process, IAE proved to be not only an overall success with respect to its main objectives; but also drew a significant amount of attention to a new kind of technology that although had been recognized mechanically, needed a successful in-space demonstration to draw serious interest [13]. # 8.1.7 Large Radar Antenna Program With the success of NASA's Inflatable Antenna Experiment, the Department of Defense (DoD) saw potential in that demonstrated technology and initiated the Large Radar Antenna (LRA) Program. Its goal was to evaluate the current mechanical packing and deployment methods for very large reflector-antenna systems. LRA achieved this through the study of an RI perimeter support truss integrated with a mesh/net parabolic reflector, as shown in Fig. 8-7. This program was significant for its ground-breaking work in RI materials characterization for space applications and its exploration of the performance envelope for hybrid RI/mechanical systems [14]. L'Garde, Inc., which had previously assisted with the IAE, developed the LRA baseline truss configuration, with the goal of optimizing it with a low mass and a high packing efficiency. First, a method developed by Astro Aerospace Corp. for their AstroMesh Reflector, involving two "back-to-back" mesh/net structures tied in multiple locations, was integrated into the LRA baseline configuration. Second, a characterization of various truss types was carried out, resulting in the selection of a standard truss configuration as the perimeter structure. The University of Colorado also contributed to the design with their innovative tension drum, which served to structurally decouple the mesh/net from the RI perimeter truss to achieve a higher reflector precision and reduce the required RI stiffness. In addition to the development of the truss configuration, studies were also performed to characterize and validate different methods of material rigidization for the truss structural elements. Two of the most promising Fig. 8-7. LRA configuration: (a) isometric view and (b) top view. concepts involved the use of sub- T_g rigidizable/thermoplastics, and ultraviolet (UV)-cured and heat-cured plastics. Further investigation of these materials resulted in the confirmation of their ability to withstand orbital radiation and to provide high modulus truss members on-orbit [14]. As a follow-on to LRA, in 2001 the Defense Advanced Research Projects Agency (DARPA) initiated the Innovative Space-based Radar Antenna Technology Program (ISAT) to further study the potential for RI technology. As of this writing, the ISAT program is in progress and represents an excellent case study for describing antenna technology development work, to be discussed in Section 8.3. # 8.2 Current State-of-Practice ### 8.2.1 Mechanical Configurations During the course of the just-outlined evolution of spaceborne antenna systems, a variety of innovative designs matured to yield the current state-of-practice. A convenient way to describe the mechanical configuration trade space for these designs is to plot antenna operating frequency as a function of antenna diameter [15], as shown in Fig. 8-8. Of course, this classification scheme is only one of many that can be used; other important design variables include mass, deployed stiffness, thermal and Fig. 8-8. The mechanical configuration trade space for spaceborne antennas (PASS = Personal Access Satellite System). coefficient of thermal expansion (CTE) characteristics, joint tolerance and dimensional repeatability, and deployed surface-alignment/precision. As Fig. 8-8 shows, the mechanical configuration regimes can be arranged into solid non-deployable, mesh deployable, solid-element deployable, and RI categories. Generally speaking, the type of reflecting surface will be determined by the operating frequency of interest; whether the antenna is deployable or not will be determined by its aperture size. Notice that the options in the configuration trade space become fewer—regardless of the frequency—as the aperture size increases. A brief description follows of the salient characteristics of each spaceborne antenna type, with some noteworthy examples [15]. **8.2.1.1 Solid Non-Deployable Antennas.** Solid non-deployable antennas are among the earliest of spaceborne antenna designs. In this design, a lightweight backing structure is mated to a high-precision reflecting surface. The backing structure is typically a composite constructed of graphite epoxy face sheets bonded to a nomex or aluminum honeycomb core. For applications requiring less surface precision, a variation of this design incorporates a stiffening rib structure bonded to a single face sheet. The reflecting surface is typically laid up by hand on a very precise tool or mandrel. Local roughness errors are a function of the tool's machined surface precision; global surface errors are more influenced by thermal effects during the curing cycle. RMS surface errors in the reflecting surface are very manufacturing-process dependent, and can vary up to several orders of magnitude between the ranges of 5 μ m and 500 μ m. Characteristics of some noteworthy solid non-deployable antennas are summarized in Table 8-1. The Advanced Communications Technology Satellite (ACTS) reflector is shown in Fig. 8-9. 8.2.1.2 Mesh Deployable Antennas. Mesh deployable antennas are an excellent design solution for spaceborne antennas that require larger aperture sizes operating at frequencies below approximately 30 GHz. Because of launch vehicle shroud size limitations, deployable antennas are essential for apertures exceeding approximately 4.6 m. A metallic reflecting mesh has the mechanical virtue of being lightweight, easily folded, and reflective to RF at frequencies below approximately 30 GHz. At frequencies above 30 GHz, RF losses become excessive because of manufacturing limitations in creating a sufficiently fine mesh grid. Typical mesh grid materials are gold-plated molybdenum or beryllium copper wire. A variety of techniques can be used to shape the mesh, including deployable trusses, ribs, or hoops. Sometimes a secondary membrane type surface connected to the main reflecting surface with auxiliary ties or cables is used to assist in mesh-shape control. Characteristics of some noteworthy mesh deployable antennas are summarized in Table 8-2. The TDRSS and ATS structural thermal models are shown in Fig. 8-10 and Fig. 8-11, respectively. | Vendor | Name | Notable Features | Size | Surface
Precision | |------------------------|-----------------------------|--|-------------------------------------|----------------------| | Composite
Optics | ACTS reflector | Composite panel with rib stiffeners | 2.2–3.3 m | 60–70 μm | | Boeing | Precision antenna reflector | Rib-stiffened shell | 2.0–2.5 m | 50–75 μm | | Space
Systems/Loral | Voyager antenna | Longest operating antenna in deep space | 3.7 m | 250 μm | | Dornier | First reflector panels | Graphite epoxy aluminum honeycomb construction | 2.3 × 3.1 m
offset
paraboloid | 8.9 µm | Table 8-1. Noteworthy solid non-deployable antennas. Fig. 8-9. ACTS spacecraft schematic. **8.2.1.3 Solid Element Deployable Antennas.** Solid-element deployable antennas are an excellent design solution for spaceborne antennas that require larger aperture sizes operating at frequencies above approximately 30 GHz. The deployable aspect of this design allows for apertures exceeding 4.6 m, and the solid-element aspect—with its greater surface precision—allows for RF Table 8-2. Noteworthy
mesh-deployable antennas. | Vendor | Name | Notable Features | Size | Surface
Precision/
Frequency | |---|--|---------------------------------------|-------|------------------------------------| | Harris | Tracking Data Relay
Satellite System
(TDRSS) (Fig. 8-10) | Surface precision independent of ribs | 6 m | 15 GHz | | Lockheed | Applications
Technology Satellite
(ATS) (Fig. 8-11) | Al ribs and Cu-coated
Dacron mesh | 9 m | 1.52 mm
RMS | | TRW (now
Northrop-Grumman
Space Technology
(NGST)) | Fleet Satellite
Communications
(FLTSATCOM)
(Navy) | Stainless steel ribs and mesh | 4.9 m | 0.3 GHz | | Mitsubishi | Tension truss antenna | Radial deployable ribs | 10 m | 22 GHz | operations at frequencies well above 30 GHz, the performance limit for meshes. The solid elements themselves are usually lightweight composite structures, typically graphite-epoxy-aluminum-honeycomb-core. The element shape can vary, ranging from simple folding edges (as in the ETS-VI antenna) to more complex, nested polygonal shapes (as in the TRW Sunflower); see Figs. 8-12 and 8-13. Characteristics of some noteworthy solid-element deployable antennas are summarized in Table 8-3. **8.2.1.4 Inflatable Antennas.** RI structures present a potentially very attractive design solution for spaceborne antennas that require large apertures operating in the low- to mid-frequency regime. The Echo balloon (shown in Fig. 8-1)—one of the earliest satellites of the space age—was an inflatable antenna structure, and interest in this class structures has increased since the successful in-space demonstration of the IAE (shown in Fig. 8-6) in 1996. RI structures are important because of their potential to enable a new class of lightweight large aperture structures requiring very high packaging efficiency with variable stowed geometry. The RI structural paradigm hinges on employing materials that are flexible and easily packaged for launch, and capable of being inflationdeployed and rigidized in space. Currently, the most promising materials are two classes of composites: sub-T_g rigidizable thermoplastics and elastomerics, and UV and heat-cured thermoset plastics. Recent materials technology work has validated their use as high modulus truss elements suitable for the space environment [14]. Characteristics of several noteworthy inflatable antennas are summarized in Table 8-4. Fig. 8-10. TDRSS. Fig. 8-11. ATS structural thermal model. Fig. 8-12. ETS-VI with edge-folded antenna. Fig. 8-13. TRW sunflower antenna diagram. Surface Vendor Name Notable Features Size Precision/ Frequency TRW (now NGST) Advanced sunflower Graphite-epoxy 10 m $50-75 \mu m$ deployable reflector precision deployable antenna Dornier 8 µm Daisy deployable Graphite-epoxy 8 m precision deployable telescope Toshiba 20-30 GHz Solid deployable Graphite-epoxy Al 5 m reflectors honeycomb core petals with backup truss structure Nippon Telegraph ETS-VI 20-GHz Graphite-epoxy Al 3.5 m $0.17 \, \text{mm}$ honeycomb core and Telephone reflector Corporation (NTT) petals Table 8-3. Noteworthy solid-element deployable antennas. Table 8-4. Noteworthy rigidizable/inflatable antennas. | Vendor | Name | Notable Features | Size | Surface
Precision/
Frequency | |----------------------|----------------------------------|---|-------------------------|--| | Sheldahl,
Grumman | Echo balloon | First inflatable, passive communications satellite | 30.5–41.1 m
diameter | 960–2390 MHz
frequency
(passive) | | L'Garde | Inflatable Antenna
Experiment | First in-space
demonstration of a large
inflation-deployed
structure | 14 m
diameter | 0.1–0.2 mm | ## 8.2.2 Other Mechanical Design Considerations **8.2.2.1 Thermal Control.** Thermal design for spaceborne antennas consists of maintaining the antenna subsystem within its allowable flight temperatures (AFT) and minimizing thermally induced shape distortions. For the majority of antennas, the traditional thermal control techniques of using paints, multi-layer insulation (MLI), and low-coefficient-of-thermal-expansion (CTE) materials are sufficient. When using MLI, aluminized kapton must not be situated in the antenna beam path, as it is not transparent to RF. Solid non-deployable and solid-element deployable antennas can usually be controlled thermally with a combination of paint and MLI. White paint, having negligible effect on RF transmission or reflection, is typically applied to the front reflecting surface to minimize dish heating and temperature gradients; MLI is typically applied to the back surface to maximize radiative insulation. Newer generation composite antenna structures may have minimal temperature control features because they are made from low-CTE materials. Mesh deployable antennas can be controlled thermally with paint and selected use of MLI. The gold-plated molybdenum or beryllium copper wire in the mesh itself is usually left untreated, since applying a thermal coating to that fine grid is difficult. Either paint or MLI can be applied to the supporting structural ribs (often composite), although paint is preferred because of its less intrusive effects on antenna packaging and deployment. Regardless of antenna type, a structural-thermal analysis is nearly always required to ensure that the antenna operates within its AFT and that thermally induced shape distortions are within tolerances for RF performance [16]. Thermal distortion can be a significant problem for large spaceborne antenna systems, particularly those configured with RF transmitting/receiving panels attached to a backing structure. Although interface forces between the panels and the backing structure can be minimized using kinematic joints, the CTE mismatch between the two can still lead to shape distortions in the system, adversely affecting RF performance. This problem remains an ongoing challenge. **8.2.2.2 Deployment.** Controlling deployment dynamics is key to mitigating the risk associated with any deployable space antenna structure. Two approaches to this problem have evolved historically: *sequential* and *synchronous* and deployment [17]. Sequential deployment refers to releasing discrete elements of a deploying structure in series from a stowage canister or deployment cage to manage system deployment dynamics. The ancillary stowage or cage structure provides (1) a mechanical infrastructure for staging deployment on a localized scale and (2) a robust mechanical interface to minimize deployment-induced reactions to both the deploying structure and its host spacecraft. Synchronous deployment refers to simultaneously releasing all deploying structural elements by controlling their relative positions and velocities. Typically, cable driven or distributed motor systems are used to drive the deployment. This deployment technique is appealing in that it seeks to minimize (1) the potential for kinematic lockup of contiguous structural elements and (2) the mass penalty associated with a stowage canister or deployment cage. Recently, with the advent of unique and very large deployable antenna structures, hybrid techniques utilizing both deployment approaches have evolved. **8.2.2.3 Testing.** Environmental testing of stowed antenna systems, typically done at the spacecraft system level, is usually very straightforward. If the system is deployable, subsequent to stowed system testing, deployment testing and deployed performance verification ideally should be demonstrated in a space environment. However, it becomes increasingly unrealistic to implement this "fly as you test, test as you fly" rule with the advent of larger and larger structures. Practical difficulties in implementing the classical testing approach for very large structures include finding very large environmental test facilities, properly simulating a zero-g environment with mechanical ground support equipment, and reversing irreversible deployment effects (particularly for RI structures). When traditional deployment testing is impracticable, a combination of substructure characterization, demonstration testing, and predictive analysis must be used (see Section 8.4). # 8.3 Antenna Technology Development Despite the varied nature of the once state-of-the-art spaceborne antennas described in 8.1, the technology development process used for each of these systems contains several unifying elements. These common elements can be categorized as assessing the mission technology drivers, determining the critical technologies and requirements, assessing the state-of-the-art, and specifying the technology development approach [18]. As a case study for illustrating this process, the technology development for the DARPA-sponsored ISAT program, in progress as of this writing, is described below [14]. ## 8.3.1 Mission Technology Drivers In the integrated radar technology roadmap shown in Fig. 8-14, all of the radar product lines indicate an emphasis on increasing aperture size for future missions. Although this technology roadmap is oriented towards Earth-science applications, the same conclusions can be drawn for military applications. This desire for larger and larger aperture sizes created a mission "pull" for using new and innovative structural technologies. Consequently, in 2001 DARPA created the ISAT Program to assess the risk of using RI materials as the structural support for a very large, active planar radar array. The ISAT baseline configuration, a concept envisioning a linear radar aperture hundreds of meters long by several meters wide, is shown in Fig. 8-15. ### 8.3.2 Critical Technologies and Requirements The configuration shown in Fig. 8-15 argues for a truss backing as an efficient structural solution for the linear radar
array. The critical guidelines for the ISAT structural configuration are as follows: - A free-free fundamental frequency of 0.05 Hz - Strut buckling strength to 0.001 g - Strut slenderness ratio (L/d) ≤100 Fig. 8-14. Integrated radar technology roadmap for earth science. Increasing Science Capability Fig. 8-15. ISAT baseline configuration. - Optimal stowage volume - · Controlled deployment - Thermal stability - Dimensional stability Given this set of guidelines, RI structural technologies—with their high packing efficiencies and potential for variable stowed geometries—were identified as a potentially attractive solution. After a careful assessment of the state-of-the-art, activities in the technology elements of truss structure concept definition, RI materials evaluation, and structural performance simulation were initiated to mitigate the risks associated in the overall RI technology area. ## 8.3.3 Assessing the State-of-the-Art Generalizing beyond ISAT for a moment, Freeland [19] has proposed an assessment of current antenna technology capability for large deployable antennas, adapted and summarized in Table 8-5. As can be seen from this very generalized assessment, the number proven and existing concepts that can be modified or applied, and the number of new concepts that can be developed becomes fewer and fewer as antenna size becomes larger and larger. These limitations are explored in more detail in Section 8.4. Returning to ISAT, because the current state-of-the-art offered extremely limited design solutions for its very large aperture size, RI materials Table 8-5. Current technology assessment for large deployable antennas. | Antenna
Size | Cor | Comments | | | |------------------|--|--|---|--| | | Increasing | → | Decreasing | - Comments | | Small (<10 m) | Modification of a number of proven concepts | Adoption of a number of existing concepts | Adoption of a number of new concepts | | | | | Modification of a number of existing concepts | Development of simple new concepts | | | Medium (10–25 m) | Direct application of
a limited number of
proven concepts
Modification of a
limited number of
proven concepts | Direct application
of a limited number
of existing concepts
Modification of a
limited number of
existing concepts
with limited scaling | Development of
very simple new
concepts | Radial rib, planar
array, small
number of
articulations | | Large (>25 m) | Direct application of
a very limited
number of proven
concepts | Direct application
of a very limited
number of existing
concepts | Very limited | Very limited
options because
of cost and
development time | | | Minor modification
of a very limited
number of proven
concepts | Minor modification
of a very limited
number existing
concepts | | constraints | were selected in large part for their potential to provide breakthrough structural-design solutions. ## 8.3.4 Technology Development Approach Discipline experts were selected to manage and develop each of the three critical technology elements. More specifically, truss structure concept definition addressed the optimal truss design consistent with critical ISAT structural guidelines listed in Section 8.3.2. RI materials evaluation addressed specific concepts for the on-orbit rigidization of flexible materials, and structural performance simulation addressed on-orbit analytical prediction of structural performance. Each technology element was further comprised of sub-elements according to the taxonomy given in Table 8-6. After a prescribed development period, both the technical maturity and the remaining development risk of each critical ISAT element and sub-element technology was assessed. Technical maturity was evaluated using the widely used NASA technical readiness level (TRL) scale, summarized in Table 8-7. Remaining development risk, both technical and programmatic, was evaluated qualitatively. These evaluations are summarized in Table 8-8. Table 8-6. Critical ISAT element and sub-element technologies. | Element | Sub-Elements | | | |------------------------------------|--|--|--| | Truss structure concept definition | - | | | | RI materials evaluation | Micro-mechanical analysis | | | | | Column design, manufacturing, and database | | | | | Materials technology assessment | | | | | Truss tube experiment characterization | | | | Structural performance simulation | Structural performance design tool | | | | | Aperture distortion error shape analysis | | | Table 8-7. NASA technical readiness levels. | TRL Level | Description | |-----------|---| | 1 | Basic principles observed and reported | | 2 | Technology concept and/or application formulated | | 3 | Analytical and experimental critical function and/or characteristic proof-of-concept | | 4 | Component and/or breadboard validation in laboratory environment | | 5 | Component and/or breadboard validation in relevant environment | | 6 | System/subsystem model or prototype demonstration in a relevant environment (ground or space) | | 7 | System prototype demonstration in a space environment | | 8 | Actual system completed and "flight qualified" through test and demonstration (ground or space) | | 9 | Actual system "flight proven" through successful mission operations | As can be seen from Table 8-8, most of ISAT's critical element and subelement technologies were judged sufficiently mature at the TRL 3-5 level to validate the design approach underlying the baseline configuration. The remaining development risk spanned all ranges, with the highest risk items concentrated in the area of characterizing the on-orbit rigidization process of the RI structural elements. As of this writing, the ISAT program is preparing to down-select to one or more structural preliminary design(s) from several competing concepts. The activities to date have demonstrated the viability of RI technologies for meeting the mission mechanical requirements; however, additional risk-reduction activities are required to mature the critical technologies to a flight readiness state. Ultimately, because of scale limitations and the great difficulty of accurately reproducing a zero-g space environment on the ground, a demonstration flight to validate the design will be needed [14]. | Truss Structure
Concept Definition | TRL/
Risk | RI Materials
Evaluation | TRL/
Risk | Structural
Performance
Predict | TRL/
Risk | |---------------------------------------|--------------|---|--------------|---|--------------| | ISAT functional configuration | 4
L | Space radiation durability | 3–4
L | Structural system stiffness | 4
L | | Optimized structural system | 4–5
L | Mechanical
constitutive
properties database | 3
L | Structural system
dynamic
characteristics | 2–3
L | | Mechanical packaging techniques | 2–3
M | RI structures folding capability | 3–4
L/H | Structural system thermal stability | 3
L | | Deployment control | 2-3
L/M | RI structures stiffness/strength | 4–5
L | Aperture mounting precision / alignment | 2
M/H | | Panel alignment | 3
L | Outgassing | 4–5
L | Structural element deployment simulation | 1
M/H | | Mechanical/thermal stability | 2
L | Long-term dimensional stability | 0.5
L | | | | | | Manufacturability | 3
M/H | | | Table 8-8. Critical ISAT technology maturity and risk assessment matrix. Risk Rating: L = low, M = medium, H = high From this example, one can inductively adapt the just-described process of assessing mission technology drivers, determining critical technologies and requirements, assessing the state-of-the-art, and specifying a technology-development approach to other spaceborne antenna systems. This technology development process helps to provide insights into directions for future mechanical developments. # 8.4 Future Antenna Systems Developments An overriding common theme underlies the future technical thrust for spaceborne antenna systems operating in any wavelength regime for nearly all end end-users: the need for larger and larger apertures. The overarching advantage afforded by large apertures can be seen, for example, by examining the radar equation for synthetic aperture radar (SAR), which can be formulated as $$P_{av}^T A_E^2 \geq 4\pi \frac{kT_0 F_N L(S/N)_{\min}}{\rho \delta_r \delta_{az} \sin \psi} \cdot 2\nu \lambda \delta_{az} \cdot R^3$$ where the product $kT_0F_NL(S/N)_{min}$ represents the minimum detectable signal energy, R is the range to the target, v is the velocity of the SAR platform (relative to the target), ρ denotes the surface reflection coefficient, $\delta_r \delta_{az}$ is the area of the resolution cell, and ψ is the grazing angle. $P_{av}^T A_E^2$ is known as the power aperture product, where P_{av}^T is the average transmitted power. The underlying physics is straightforward: to rapidly scan large solid angles and detect small targets at long ranges, one needs a large power aperture, which, in a power-limited system, implies a large physical aperture. This fundamental physical condition has significant implications for future mechanical development. Consider for example, an integrated radar technology roadmap for earth science, with its various product lines, shown in Fig. 8-15. #### 8.4.1 Radar Altimeters Radar
altimeters can be used to measure ocean topography at Ku-band and river discharge at Ka-band. For these applications, very lightweight deployable Ku-band and Ka-band antennas are required. For the wide-swath interferometer altimeter, a very stiff interferometric mast is also required. ## 8.4.2 Synthetic Aperture Radars L-band interferometric SAR can be used to measure surface deformation and topography, L-band and Ku-band polarimetric SAR can be used to measure snow properties, and P-band SAR can be used to measure deep-soil moisture and carbon cycle. For these applications, large scanning phased-array antennas are required. Current technology enables relatively large antennas using rigid-panel construction with integrated electronics and complex feed networks deployed with conventional truss structures. To enable increased science capability, these antennas may be replaced with very lightweight, flexible-membrane apertures deployed with ultra-lightweight structures. These missions also require compact, very high efficiency front-end component technologies to enable very high transmit powers. These technologies must be compatible with membrane antennas for both electronic beam scanning and advanced beam control/calibration techniques. These very large antennas can eventually be incorporated into geosynchronous SAR missions for timely global monitoring of surface changes, snow cover, soil moisture, and carbon cycle. ## 8.4.3 Atmospheric Radar Atmospheric radar can be used to measure cloud and precipitation properties at multiple frequencies (14, 35, 94 GHz) as well as to monitor hurricanes and severe storms with continuous global coverage. For these applications, large, lightweight, reflector antennas with multi-frequency scanning feeds are required. Current state-of-the-art antennas use moderately large composite, non-deployable antennas with fixed nadir pointing. Beam pointing is accomplished with a phased-array feed. To enable increased science capability, these reflector antennas may be replaced with very lightweight flexible membrane apertures deployed with ultra-lightweight structures. These missions also require compact, very high-efficiency front-end component technologies (particularly the transmit/receive module) to enable dual-frequency beam-scanning capability. These very large antennas can eventually be incorporated into geosynchronous atmospheric radar missions for timely global monitoring of hurricanes and severe storms. ## 8.4.4 Scatterometers Scatterometers can be used to measure ocean surface winds at Ku-band and soil moisture and sea surface salinity at L-band. To measure low-resolution ocean-vector winds, no new technologies are required. To achieve very large coverage (swath), the antennas must be rotated. Currently, the high-resolution requirements can be met by using large (6 m) spinning mesh antennas for soil moisture measurement or by using rigid reflectors (3 m) operated in a "push-broom" geometry for ocean-salinity measurement. These antennas must be very low loss and broadband (for example, 1.2–1.4 GHz for soil moisture and ocean salinity measurement) to enable simultaneous radar and radiometric measurements. To enable increased science capability, these reflector antennas may be again replaced with very lightweight flexible membrane apertures deployed with ultra-lightweight structures. # 8.5 Concluding Remarks Observe that across these diverse mission sets, there is a "pull" for large, lightweight deployable apertures. This trend becomes even stronger when one accounts for payload size limitations in current launch vehicles. The same developments can be observed for missions in the defense sector. This mission "pull" supplies a "push" for mechanical technologies that enable high packing ratios; large, lightweight structural support; reliable deployments; and precise surface control. To move toward this goal, many spaceborne antenna technology roadmaps show a transition from small, mechanically deployed structures in the near term to large gossamer-inflation deployed structures in the longer term. In this author's opinion, the mechanical technology trade space is more complex than that, with many performance tradeoffs among solid non-deployable, mesh deployable, solid-element deployable, and inflatable designs. For the near-term future, there are promising developments for large antenna structures in several areas. The state-of-the-art for large mechanical structural systems continues to progress, providing an important alternative to RI structural systems. State-of-the-art deployable SAR antennas have been flown having diameters of approximately 10 m. Notable examples are the 15-m Radarsat-1 antenna (1996), the 15-m Radarsat-2 antenna planned for 2005 [19], and the 10.7-m Seasat-A antenna, launched in 1978 [2]. The Seasat-A L-band antenna, despite its 25-year old design, is remarkable for the high packing efficiency that was obtained from its eight-panel, z-fold design. Novel near-term conceptual designs for linear apertures include the 50-m dual-use L-band synthetic aperture radar/moving target indicator (SAR/MTI) antenna under development by JPL and the Air Force Research Laboratory (AFRL) [20]. State-of-the-art, deployable reflector antennas have been flown also having diameters of approximately 10 m. Notable examples are the 12.2-m AstroMesh reflector deployed from the Thuraya-2 geosynchronous Earth orbiting (GEO) communications satellite in 2003, and the dual 12-m Harris reflectors deployed from the Asia Cellular Satellite (ACeS) communication satellite in 2000. These antennas obtain high packing efficiencies; for example, the AstroMesh reflector measures only 1.1 m in diameter when stowed for launch. Representative ongoing near-term research efforts in deployable reflectors include Harris' advanced hoop truss reflector, measuring 25 m or more in diameter when deployed. These developments argue for continued progress on the mechanical front. The state-of-the-art for large RI structural systems also continues to progress, particularly with the advent of shaped-memory polymers (SMP). SMPs are relatively new materials that achieve both a high deployed-to-packed volume ratio and a high structural-stiffness-to-mass ratio. Shape memory materials typically consist of graphite fibers imbedded in an SMP resin. Uniquely, these materials retain memory of their manufactured shape. When the SMP is above its glass transition temperature or T_g , its modulus becomes extremely low, allowing the structure to be packed into a small volume using conventional flattening, folding, and/or rolling techniques. This packed shape may then be "frozen" into place by cooling the SMP to below its T_{σ} . If the structure is manufactured in its desired on-orbit configuration, it will return to its deployed shape once heated above its T_{σ} . For large structures, the restoring force of the SMP resin, or "memory" may not be enough to ensure a complete return to the as manufactured shape. Consequently, a mechanical aid (such as an inflation gas) is used to assist in deployment. For reflecting apertures, SMP materials manufactured in thin-shell form also show promise, providing a viable alternative to membrane materials. Advantages of SMP materials include mechanical simplicity and their ability to be repeatedly heated and cooled, thereby enabling ground-based deployment testing. Integrated modeling techniques and predictive performance analysis tools will continue increasing in importance for the development of large antenna systems. Because of increasingly strict requirements for high-precision dimensional performance, multi-disciplinary modeling techniques integrating nonlinear thermal transients, static, dynamic, structural, and RF elements will become critical to verifying the overall design of these systems. Because their increasingly large size makes ground-based deployment testing impractical, predictive analysis tools incorporating the properties of very accurately characterized materials, joint micromechanics, and nonlinear structures will become critical to verifying the deployment performance of large antenna systems. In this author's opinion, as spaceborne antenna systems continue to grow in size, the trend toward the intermediate term future of integrating advanced metrology with active/adaptive structural control will strengthen. This development is driven by the fact that precision antenna systems incorporating lightweight structural technology may still have residual surface errors on the order of $\lambda/10$ or greater at radar wavelengths. With the aid of an advanced metrology system, such as those used for current interferometers, an active/adaptive structural control system can reduce these errors to approximately $\lambda/20$. In the limit, for optical wavelengths, active/adaptive structural control can provide the critical intermediate step permitting the quasistatic and dynamic control necessary to enable capture for precision wavefront sensing. Finally, for the longer term future, there may be a renewed emphasis on inspace assembly of modular structures for the construction of large spaceborne antenna systems. Significant advances in the state-of-the-art for both autonomous control and robotic systems make this option more viable than it was in the mid 70s, when Grumman first proposed the OCDS (see Section 8.1). With in-space assembly, only the material inventory (which can be packaged much more efficiently than a completely assembled structure) need be transported into orbit. Once in orbit, autonomous robotic operation of varying complexity can be utilized for space-assembly operations. For this to be a truly viable option, payload delivery costs will need to continue to decline significantly. ### References - [1] J. A. Shortal, A New Dimension, Wallops Island Flight Test Range: The First Fifteen Years, NASA Reference Publication 1028, National Aeronautics and Space
Administration, Washington, District of Columbia, 1978. - [2] M. R. Hachkowski and L. D. Peterson, *A Comparative History of the Precision of Deployable Spacecraft Structures*, CU-CAS-95-92, Center for Aerospace Structures, College of Engineering, University of Colorado. December 1995, also at University of Colorado web site accessed August 6, 2005. - http://sdcl.colorado.edu/Publications/1995/CAS_Reports/CU-CAS-95-22.pdf - [3] G. Tibert, *Deployable Tensegrity Structures for Space Applications*, Doctoral Thesis, TRITA-MEK Technical Report 2002:04, Department of Mechanics, Royal Institute of Technology, Stockholm, Sweden, 2002, also at Royal Institute web site accessed August 6, 2005. http://www2.mech.kth.se/~gunnart/TibertDocThesis.pdf - [4] J. R. Hansen, "The Big Balloon: How Project Echo taught NASA the value of a glitch," *Air & Space*, vol. 9, no. 1, pp. 70–77, April/May 1994. - [5] L. Jaffe, "Project Echo results," *Astronautics*, vol. 6, no. 5, pp. 32–33, 80, May 1961. - [6] A. Wilson, "A History of Balloon Satellites," *Journal of the British Interplanetary Society*, vol. 34, pp. 10–22, January, 1981. - [7] R. E. Freeland, *Orbital Construction Demonstration Study, Final Report*, NAS 9-14916, prepared by Grumman Aerospace Corp for Johnson Space Center, Houston, Texas, June 1977. - [8] R. E. Freeland, *Industry Capability for Large Space Antenna Structures*, 710-12 (internal document), Jet Propulsion Laboratory, Pasadena, California, 1978. - [9] Status Report Concerning Research on Electrostatically-Figured Membrane Reflectors and Large Space Structure Control Systems, Research Laboratory of Electronics, Massachusetts Institute of Technology, Cambridge, Massachusetts, 1982. - [10] R. E. Freeland, *Final Report for Study of Wrap Rib Antenna Design*, LMSC D714613, Contract No. 955345, prepared by Lockheed Missiles and Space Company for Jet Propulsion Laboratory, Pasadena, California, December 12, 1979. - [11] M. W. Thomson, "The AstroMesh Deployable Reflector," *Proceedings of the Fifth International Satellite Conference* (June 6–18, 1997, Pasadena, California), JPL Publication 97-11, Jet Propulsion Laboratory, Pasadena, California, pp. 393–398, 1997. - [12] Northrop Grumman, "2004. Northrop Grumman's AstroMesh Reflector Successfully Deployed on MBSAT Satellite," Northrop Grumman web site, site accessed August 6, 2005. http://www.irconnect.com/noc/press/pages/news_releases.mhtml?d=5495 - [13] R. E. Freeland, G. D. Bilyeu, G. R. Veal, M. D. Steiner, and D. E. Carson, "Large Inflatable Deployable Antenna Flight Experiment Results," *Proceedings of the 48th International Astronautical Congress* (October 6–10, Turin, Italy), IAF Paper 97-1.3.01, International Astronautical Federation, Paris, France, 1997. [14] R. E. Freeland, R. G. Helms, P. B. Willis, M. M. Mikulas, W. Stuckey, G. Steckel, and J. Watson, "Inflatable Space Structures Technology Development For Large Radar Antennas, IAC Paper 04-IAF-I.1.10, 55th IAF Congress (October 4–8, 2004, Vancouver, Canada), International Astronautical Federation, Paris, France, 2004. - [15] C. M. Satter, and R. E. Freeland, *PASS Spacecraft Antenna Technology Study*, JPL D-8490 (internal document), Jet Propulsion Laboratory, Pasadena, California, August 1, 1991. - [16] D. G. Gilmore, Spacecraft Thermal Control Handbook: Fundamental Technologies, 2nd edition, Aerospace Press, Los Angeles, California, 2002. - [17] R. E. Freeland, *Deployable Space Structures: Deployment Control of the DARPA Radar Antenna*, White Paper, JPL D-33751 (internal document), Jet Propulsion Laboratory, Pasadena California, October 9, 2005. - [18] B. K. Wada and R.E. Freeland, "Technology Requirements for Large Flexible Space Structures," IAF Paper 83-404, *34th IAF Congress* (October 10–15, 1983, Budapest, Hungary), International Astronautical Federation, Paris, France, 1983. - [19] L. Brule and H. Baeggli, "RADARSAT-2 Mission Update," *Geoscience and Remote Sensing Symposium*, 2001 (IGARSS '01) (July 9–13, 2001), IEEE, Piscataway, New Jersey, Vol. 6, pp. 2581–2583, 2001. - [20] P. A. Rosen and M. E. Davis, AFRL/JPL Space-based Radar Development, 2002–2003 Final Technical Report, AFRL-SN-RS-TR-2003-307, Air Force Research Laboratory Sensors Directorate, Rome Research Site, Rome New York, January 2004.